Pink Hibiscus Mealybug (PHM) Maconellicoccus hirsutus (Green) Credits: Lance Osborne, Catharine Mannion, Karolynne Griffiths, Paul Hornby, Amy Roda and Dale Meyerdirk #### Pink Hibiscus Mealybug Project Information provided for this presentation has been taken from numerous educational resources which have been primarily produced by the United States Department of Agriculture, Animal Plant Health Inspection Service, Plant Protection and Quarantine. #### Pink Hibiscus Mealybug Introduction - Serious threat to agricultural, ornamental, and horticultural plants in tropical and subtropical areas - Commonly found in tropical Africa, India, Egypt, northern Australia, and SE Asia where it feeds on more than 300 plant species - In the 1990's, it was discovered in the Caribbean and has spread throughout the islands #### PHM Spread - **1912** Egypt - **1984** Hawaii - 1994 Grenada, Carriacou - 1995 Trinidad, St. Kitts and Nevis - **1996** Tobago, Aruba, St. Maarten, St. Lucia - 1997 St. Eustatius, Curacao, Anguilla, Guyana, British Virgin Islands, St. Vincent, St. Croix, St. John, St. Thomas, Grenadines, Cuelbra, Viegues - 1998 Montserrat, Puerto Rico, Guadeloupe - 1999 Martinique, Belize, Mexico, Venezuela, USA-California - 2000 Barbados, Bahamas - **2001** Antigua,Dominica, Suriname - **2002** Haiti, Dominican Republic, USA - Florida #### Pink Hibiscus Mealybug Forms colonies of white cotton-like egg masses on the leaves, terminals, stems, fruits and branches #### Pink Hibiscus Mealybug Host Plants #### **Fruits** - Papaya - Sugar-apple - Golden apple - Pigeon pea - Carambola - Soursop - > Cherry - Passion fruit - Avocado - Mango - > Plum - Grape - Citrus - Breadfruit - Guava - Banana #### **Ornamental** - > Hibiscus - **Croton** - Allamanda - Anthurium - Heliconia - Lantana - Seagrape - Bougainvillea - Oleander - > Ixora - Ginger lily - Schefflera - **Ficus** #### <u>Vegetable</u> - **≻**Tomato - **>**Pumpkin - **>**Okra - **>**Lettuce - Beans - **Cucumber** - **Peppers** - > Dasheen - **Cabbage** - Squash #### U.S. Crop Distribution Map Five agricultural commodity hosts of pink hibiscus mealybug, Maconellicoccus hirsutus, based on county level data from National Agricultural Statistics Service data 2002. # Pink Hibiscus Mealybug All stages are pink to reddish-brown in color, but are covered in white, mealy wax, with the body color showing through ## Pink Hibiscus Mealybug When a large mealybug is crushed, they produce a reddish liquid #### Pink Hibiscus Mealybug Adult Female - Lays eggs within a white cotton-like secretion (ovisac) - Each female lays from 80 to 600 pink eggs - Newly hatched crawlers are mobile - Prefer the apical and tender regions of the host plant, but under field conditions older parts of the plant may harbor large populations #### Pink Hibiscus Mealybug Adult Female - Approx. 1/8 inch long, oval shaped, and wingless - Have two short, inconspicuous wax caudal filaments and no lateral filaments # Pink Hibiscus Mealybug Adult Female with Eggs #### Pink Hibiscus Mealybug Adult Male - Smaller than the female and has reddish-brown coloration - One pair of wings and two long wax caudal filaments - Non-functional mouthparts; live for only a few days Pink Hibiscus Mealybug Life Cycle ### Life Cycle of PHM (Mani 1986) | - - - - - - - - - - - | <i>xy</i> 5 | | |------------------------------|--------------------|-----------------| | | <u>Males</u> | F <u>emales</u> | | ■ 1 st Instar = | 6.60 days | 6.71 day | | ightharpoonup 2nd Instar = | 6.51 | 6.55 | | ■ 3 rd Instar = | 1.0 | 7.90 | | ■ 4 th Instar = | 5.59 | | | Total | $\overline{24.85}$ | 26.31 | - Pre-ovipositon = 4 to 5 days - Oviposition = 6 to 8 days - Fecundity = 386 to 540 eggs/female # Pink Hibiscus Mealybug Plant Damage Mealybugs suck plant juices and inject a toxic saliva into the plant causing damage or potential death ## Pink Hibiscus Mealybug PHM colonies on hibiscus in the landscape # Pink Hibiscus Mealybug Plant Damage Susceptible hosts can develop malformed leaves # Pink Hibiscus Mealybug Plant Damage Stunted leaves and terminal growth (bunchy top) # Pink Hibiscus Mealybug Plant Damage Deformed flowers ### Comparison to Other Mealybugs #### Comparison to Other Mealybugs #### Maconellicoccus hirsutus - Pink body, elliptical to oboval in shape (not round)... - Hibiscus and many other hosts - •Eggs pink #### Hypogeococcus pungens - Pink body, round... - Portulaca, Acalypha and Alternanthera - No eggs observed ### Comparison to Other Mealybugs Red body, lateral filaments Pink body, Bamboo only # Pink Hibiscus Mealybug Differences from Other Types of Mealybugs - Presence of the toxin (i.e. plant damage) - Pink to reddish-brown color (red colored fluid when crushed) - No lateral filaments - Two short caudal filaments - Loose, cottony ovisac, pink eggs # Pink Hibiscus Mealybug Spread Mealybugs are spread naturally by wind, birds, ants and other wildlife, or more commonly by people moving infested plant material to noninfested areas Do not move infested plants without proper instruction # Pink Hibiscus Mealybug Problems in Management - Wide host range - Easily spread - Wax coating, dense colonies and distorted foliage provides some protection from pesticides - Not only on foliage and fruit of plants, but can also hide in cracks and crevices on the bark - Can fall or crawl off and lay eggs on non-host plants and inanimate objects (wooden fence, dog house etc.) - Protected from natural enemies by some ants #### PHM Potential Distribution Potential number of pink hibiscus mealybug, *Maconellicoccus hirsutus*, generations in U.S. and Mexico, based on the requirement of 300 degree days per generation and a base developmental temperature of 17.5° C. # NATURAL ENEMIES #### Role of Natural Enemies - Reduce populations to very low numbers - Plants in natural areas show no apparent damage - Less PHM migrating to nursery stock • Less PHM to control with other management strategies (e.g. pesticides) #### **Exotic Parasitoids Introduced** - Anagyrus kamali - China - Hawaii - Taiwan - Gyranusoidea indica - Egypt - Australia - Allotropa mecrida - Egypt - Puerto Rico #### **Exotic Parasitoids Introduced** - Anagyrus kamali - 6 instars - Sex ratio: 1:1 - Life cycle: 18 days at 26 °C # Development Cycle of Parasitoid (Anagyrus spp.) # PHM Parasitoid Success Track Record - Caribbean, California and Florida - Consistent >90% reduction in PHM populations - Sustained control (> 4 years where monitored) - Parasitoids persist - Visual proof ubiquitous, non-chemically treated hosts (e.g. Florida Trema) without large populations of PHM - Rare to see wild host plants with heavy PHM populations in areas where parasitoids released # PHM Populations Reduced by Parasitoids - St. Kitts = 91.6 % - US Virgin Islands St. Thomas = 91.2% St. Croix = 97.1% - Puerto Rico = 92% - Culebra = 96.5% - **■** Vieques = 97.8% - Belize = 96.6% California - Bahamas = 82% (1 year) - Florida = 98.7% - Haiti = 97.2% - Dominican Republic = 96.6% #### Pink Hibiscus Mealybug Predator <u>Cryptolaemus montrouzieri</u> (Coccinellidae) - Redheaded Lady Beetle - ## Pink Hibiscus Mealybug Management in the Landscape Do not move infested plants! - Do not use insecticides - Do not use oils/soaps - Do not release predators in conjunction with parasites – consult with State personnel # Pink Hibiscus Mealybug Management in the Landscape - If you suspect you have the mealybug, contact your local county agent or a designated resource in your area to discuss options and the availability of natural enemies. - Anagyrus kamali and Gyranusoidea indica parasitoids are the long term control solution. - Parasitoids will be released at strategic locations for establishment and dispersal though the cooperative efforts of the USDA, APHIS, PPQ and the Department of Agriculture in your state. # Pink Hibiscus Mealybug Management in a Nursery #### Scout or monitor for mealybugs - Check above and below plant parts for presence of the mealybug - Check surrounding areas (plants outside of nursery, pots, benches, etc.) - Watch for "typical" damage - Inspect plant material moving in from other nurseries #### Preventative treatments - Insecticides - Soaps and oils #### Quarantine treatments - Plant destruction - Insecticides DO NOT CONSIDER BIOLOGICAL CONTROL #### Current Quarantine Treatment #### **Initial Treatment:** Soil drench of a neonicotinoid (i.e., imidacloprid, dinotefuran, or thiamethoxam) must be followed by a foliar application of either: - Bifenthrin (such as Talstar) - Chlorpyrifos (such as Dursban) - Acephate (such as Acephate, Orthene) Contact local/state extension personnel for ALL pesticide recommendations. #### PHM Web Sites - Pest Alert: http://www.aphis.usda.gov/lpa/pubs/phmpaler.pdf - ID Card: http://www.aphis.usda.gov/lpa/pubs/phmidcar.pdf - Pamphlet: http://www.aphis.usda.gov/lpa/pubs/phmealyb.pdf - Manual: http://www.aphis.usda.gov/ppq/manuals/pdf_files/phm.pdf - http://www.bugwood.org/factsheets/mealybug.html - http://mrec.ifas.ufl.edu/lso/PinkMealybug.htm The following organizations work cooperatively in managing PHM and serve as points of contact regarding public outreach, training, scientific support, and regulatory initiatives.